| REPORT | DOCUMENTATIO | N PAGE | L-SR-AR-TI | R-05- | |--|---|------------------------------------|------------------|-------------------------------| | Public reporting burden for this collection of info
the data needed, and completing and reviewing | ormation is estimated to average 1 hour per
this collection of information. Send comme | response including the time for ru | D DIC 111 11 | aintaining
ons for | | reducing this burden to Washington Headquart Management and Budget, Paperwork Reductio | ers Services, Directorate for Information Ope | erations and Reports, 1215 Jeffer | 00 fo | Office of | | 1. AGENCY USE ONLY (Leave bla | | 3. REPORT TY | | T- 21 0-+ 0/ | | 4. TITLE AND SUBTITLE | 3 100 05 | FINAL REPORT | 5. FUNDING | To 31 Oct 04 | | Investigation of Lightning | and EMI Shielding Pro | nerties of SWNT | FA9550-04 | | | Buckypaper Nanocomposi | • | portios of B WIVI | 177550-0- | 1-1-03-49 | | Buckypaper Tranocompos. | | | | | | 6. AUTHOR(S) | | | 4 | | | Ben Wang, Richard Liang, C | Chuck Zhang, Percy Funch | es and Leslie Kramer | | | | , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | os ana Bosno Mannor | | | | | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8 DERECRIMIN | IG ORGANIZATION | | TO THE STATE OF THE PARTY OF | MAINE(O) AND ADDITEOU(EO) | | REPORT NU | | | Florida Advanced Center for Co | | Lockheed Martin | | | | Department of Industrial and M | | Missiles and Fire | | | | FAMU-FSU College of Engine | ering | Control - Orlando | | | | 2525 Pottsdamer Street Tallahassee, FL 32310 | | Orlando, FL 32819-8907 | | | | 9. SPONSORING / MONITORING | AGENCY NAME(S) AND ADDR | ESS(ES) | 10. SPONSOR | ING / MONITORING | | | | | 1 | REPORT NUMBER | | AFOSR/NL | | | | | | 4015 Wilson Blvd, Room | | | | | | Arlington, VA 22203-1 | 934 | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILI | TY STATEMENT | | | 12b. DISTRIBUTION CODE | | Approve for Public Re | elease: Distribution | Unlimited | | | | Approve for fubile Re | sicasc. Discribación | OHILMICCU | | | | | | | | | | 13. ABSTRACT (Maximum 200 W | orde) | | | | | In this exploratory research p | | nnroach was developed to | incorporate S | WNTs huckwaaper materials | | into conventional fiber-reinfor | ced and foam composite st | ructures for improving EM | I and lightning | strike protection properties | | The EMI shielding and lightn | ing strike attenuation prope | erties of the composites wi | th the surface | laver of SWNT Buckypaner | | nanocomposite were prelimina | rily characterized. Four type | es of the designed EMI/ligh | tning strike tes | sting composite samples with | | buckypapers were produced. I | Each sample had two layers | of random or magneticall | y aligned buck | sypapers covering at surface. | | Each layer of the buckypapers | was only 15~25 μm thick. | Each sample size was 6"x4 | 4"x1/8" with ap | proximately 700mg purified | | SWNTs covering its surface. | The results show that the fo | am structures with the buc | kypaper surfac | e can achieve as much as 26 | | dB of EMI shielding over the | e test range of 455 to 500 | MHz, compared to the o | control panel of | of pure foam structure. This | | attenuation result was remarka | ble considering the fact that | at the amount of nanotube | s was less thar | 1 700 mg per test panel. The | | results also show that the rando | om buckypaper samples exl | nibited better EMI shielding | g properties. H | owever, a slight reduction of | | EMI shielding occurred in the | carbon fiber composites w | ith the buckypaper surface | , compared to | the controlled panel. For the | | lightning strike resistance, no | tal for utilizing SWNTs to | s observed. Further impro | vements in el | ectrical conductivity of the | | buckypaper composites are virstructures. | iai for utilizing SWINTS to | realize Eivil and lightning | strike resistat | ice properties for composite | | situaturos. | | | | | | 14. SUBJECT TERMS | | | 1 | 15. NUMBER OF PAGES | | Nanocomposites, Buckyp | apers, EMI, Lightni | ng strike resistanc | e | | | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION | ON 19. SECURITY CLASSIF | ICATION : | 20. LIMITATION OF ABSTRACT | NSN 7540-01-280-5500 UNCLASS UNCLASS Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 UNCLASS # Investigation of Lightning and EMI Shielding Properties of SWNT Buckypaper Nanocomposites (Final Report for Grant # FA9550-04-1-0349) Ben Wang¹, Richard Liang¹, Chuck Zhang¹ Leslie Kramer², Percy Funchess² ¹Florida Advanced Center for Composite Technologies (FAC²T) Department of Industrial and Manufacturing Engineering Florida A&M University –Florida State University College of Engineering 2525 Pottsdamer Street, Tallahassee, FL 32310 ²Lockheed Martin Missiles and Fire Control - Orlando Orlando, FL 32819-8907 20050218 082 #### Abstract), In this exploratory research project, a unique technical approach was developed to incorporate single-walled carbon nanotubes (SWNTs) buckypaper materials into conventional fiber-reinforced and foam composite structures for improved EMI and lightning strike properties. The research team, comprising of researchers from Florida Advanced Center for Composite Technologies (FAC²T) and Lockheed Martin Missiles and Fire Control, characterized both of the fiber-reinforced composites and foam structures with a surface layer of SWNT nanocomposite. These nanocomposites were manufactured using the buckypaper/resin infiltration technique developed at FAC²T to create conducting surfaces on the composite structures for improved EMI and lightning strike protection properties of composite structures. Buckypaper materials are thin preformed sheets of well-controlled and dispersed porous SWNT networks produced using a multiple-step process of dispersion and filtration of nanotube suspensions. This process can produce nanocomposites with uniform, controllable nanotube alignment and high nanotube loading. These features are critical for constructing directional conducting paths in the composites for EMI and lightning strike resistance applications. These resininfiltrated buckypaper materials can be easily incorporated into conventional manufacturing processes of fiber-reinforced composites, such as compression molding, vacuum bagging, RTM and VARTM, to effectively change the surface conductivity of composites without visible weight increase. Four types of the EMI/lightning strike test composite samples with SWNT buckypapers were produced. Each sample had two layers of random or magnetically aligned buckypapers 15~25 µm thick. Each sample size was 6" x 4" x 1/8" with approximately 700mg purified SWNTs covering its surface. Lockheed Martin Missiles and Fire Control – Orlando conducted the EMI and lightning striking tests. The results shows that the foam structures with the random nanotube buckypaper surface can achieve as much as 26 dB of EMI attenuation over the test range of 455 to 500 MHz, compared to the control panel of pure foam structure. This is remarkable considering the amount of nanotubes was less than 700 mg per 6" x 4" test panel. The results also show that the random buckypaper samples have better EMI shielding properties. However, a slight reduction of EMI shielding occurred in the carbon fiber composites with the buckypaper surface, compared to the control panel. This reduction is inconclusive due to a very small number of test samples. For the lightning strike resistance, no visible improvement was observed with the use of buckypapers. This project is the first attempt to explore and understand the EMI and lightning strike resistance properties of nanocomposites with controlled nanostructures, desired nanotube orientation and high SWNT loading. Further investigations to improve electrical conductivity of buckypaper composite surface layer are recommended to demonstrate the exceptional electrical properties of SWNTs in composite structures. ### 1. Introduction Recent investigations have shown that SWNTs possess exceptionally high elastic properties, as well as large elastic and fracture strain sustaining capabilities, exceeding those of any existing reinforcement materials used in composites. More importantly, SWNTs can be either pure metallic or semi-conducting depending on their construction chirality. They exhibit thermal conductivity about twice as high as diamond, and an electric-current-carrying capacity 1000 times higher than copper wires. SWNTs also have nanoscale dimension, similar to resin molecules. Thus, large quantities of SWNTs are much easier to form effective conducting paths in composites to protect against electromagnetic interference (EMI) and lightning strikes. SWNTs also possess exceptional mechanical properties and very lightweight. Thus, SWNT nanocomposites are very promising candidates for developing the next generation of high performance materials for protecting against EMI and lightning strikes. This project is the first attempt to explore and understand the EMI and lightning strike resistance properties by incorporating SWNTs into current composite structures by using buckypaper/resin infiltration technique. This approach could effectively produce a thin and lightweight SWNT buckypaper nanocomposites layer on the surface of conventional composite structures. The buckypaper composites have controlled nanostructures, desired nanotube orientation and high SWNT loading, which are critical for improved EMI and lightning strike resistance performance. # 2. Experimental Design For the research, the research team manufactured both SWNT buckypapers and composite samples. Both random and magnetically aligned buckypapers 9" x 8" and 15~25 µm thick were produced using
the filtration technique and custom-made filters [1~5] developed at FAC²T. The magnetically aligned buckypapers were fabricated using a 5 Tesla superconducting magnet, which resulted in significant operating cost savings compared to using a conventional 5 Tesla DC resistive magnet. Four types of the designed EMI/lightning strike testing composite samples were successfully produced: 1) buckypaper/ROHACELL PMI foam panels; 2) magnetically-aligned buckypaper/ROHACELL PMI foam panels; 3) random buckypaper/carbon fiber composite panels; and 4) magnetically aligned buckypaper/carbon fiber composite panels. Two layers of resin-impregnated buckypapers were cured on the surface of the foam or carbon fiber composite substrates using a vacuum bagging process. The resin system used in the research was EPON862/ CURE EPI W. Each sample size was 6" x 4" x 1/8" consisting of approximately 700mg purified SWNTs covering its surface. Lockheed Martin Missiles and Fire Control - Orlando conducted the EMI and lightning strike tests. ### 3. Results and Discussion # 3.1 Sample Fabrication The research team used custom-made filters to fabricate large, good quality buckypaper materials which are in turn used in preparing the samples. The nanotube materials used in the research were BuckyPearls TM , purified SWNTs from Carbon Nanotechnologies Inc. (CNI). Well-dispersed and stable SWNT aqueous suspensions were prepared by sonicating and adding a selected surfactant using a multiple-step dispersion procedure, previously developed by the research team [1~5]. The prepared suspension had a nanotube concentration of 40 mg/liter. The suspension was filtrated through a 0.45 μ m pore filter to produce random buckypapers. The filter setup and the produced buckypaper are shown in Figure 1. The nanostructure of the produced random buckypaper is shown in Figure 2, showing the clear nanotube network of a random buckypaper. Figure 1. Custom-made filter and produced SWNT buckypaper (a) Tube network of random buckypaper (a) Design structure (b) Tube network of aligned buckypaper (arrow indicating the alignment direction) Figure 2. Nanostructures of random and magnetically aligned SWNT buckypaper The magnetically aligned buckypapers were produced in a 5 Tesla superconducting magnet, shown in Figure 3. Compared to conventional DC resistive magnets, the superconducting magnet can achieve significant operating cost savings for producing magnetically aligned buckypaper materials. A more detailed operating cost analysis is provided in Figure 4. The cost analysis shows that the monthly cost for using a superconducting (SC) magnet is approximately 5% of that of a conventional DC resistive magnet. Furthermore, the SC magnet was available at any time, while the DC magnet is only available 7 hours a day. This cost analysis indicates that using a SC magnet could be an affordable manufacturing technique available to the government or industry for fabricating magnetically aligned SWNT buckypaper materials. Figure 3. Structure and cooling down of the 5 Tesla superconducting magnet (b) Cooling down using liquid helium Figure 4. Operating cost analysis of both 5 Tesla superconducting and DC resistive magnet In the research, five magnetically aligned buckypapers were successfully produced using the SC magnet. The nanostructure of the aligned buckypaper can be seen in Figure 2(b). A very fine network of the aligned nanotubes can be seen in the SEM image. The preferred tube orientation of the aligned buckypaper was also revealed in the image. To clearly quantify the tube alignment in the buckypapers, the anisotropy ratios were calculated based on the measurements of electrical resistivity perpendicular and parallel to tube alignment direction (B) in the aligned buckypaper, as shown in Figure 5. Electrical Resistivity Anisotropy = $\frac{\text{Resistivity perpendicular to B}}{\text{Resistivity parallel to B}}$ (a) Sampling from the buckypaper (b) Setup of four-probe resistivity measurement Figure 5. Electrical anisotropy measurements of the aligned buckypapers The anisotropy ratio of electrical resistivity is a good indication of the nanotube alignment in the buckypapers. A four-probe method was adopted to measure the electrical resistivity perpendicular and parallel to the tube alignment direction of the magnetically aligned buckypapers. The results in Table 1 show the anisotropy ratios of electrical resistivity were around 3.06 to 3.49, which further indicates nanotube alignment existing in the magnetically aligned buckypapers. SWNT alignment in composites is critical for constructing directional paths of electrical current for both EMI and lightning protection features in composites. In the research, four types of testing composite samples were fabricated. The sample list is shown in Table 2. Two layers of the produced buckypapers were cured on the surface of the foam or carbon fiber composite substrates using a vacuum bagging process. Each sample was 6" x 4" x \(^1/8\)" with approximately 700mg purified SWNTs covering its surface. In the buckypaper composite layer, the SWNT content was about 50w%. The foam materials used in the research were ROHACELL PMI foam from Hexcel. The carbon fiber composites were five-harness satin fabric and EPON 862/EPI CURE W laminates of 60v% fiber volume. The buckypapers were impregnated with EPON 862/EPI CURE W resin matrix and cured on the surface of the machined foam or carbon fiber composites. The buckypaper/foam and buckypaper/carbon fiber composite samples are shown in Figures 6 and 7, respectively. A total of eight composite samples with buckypaper (two for each type) were produced in the research. Table 1. Electrical resistivity anisotropy ratios of the magnetically aligned buckypaper | | | le: | sistivity | Test fo | r L-A-2 A | ligacé Bu | ickypape 1 | | | | | | |-----|------------|---------------|-----------------|---------------|-------------------|--------------------------------|---------------------|-----------|------------------|-------------|-------------|------------| | | | | | | | | | | Tester:
Date: | Te:
8/9/ | 1cy
2004 | | | No. | Sample No. | Direction | leagth.
(cm) | Width
(cm) | Thickness
(cm) | Iffective
Thickness
(cm) | | Average | Mean | Std Dev. | C. Y. | Anisotropy | | ŀ | L-A-2-C-1 | # (top) | 2.945 | 0.649 | 0.0013 | 0.00098346 | 0.00157 | 1.558-03 | | | | | | 2 | l-1-2-C-2 | # (top) | 2.978 | 0.653 | 0.0013 | 0.00104394 | 0.00158 | 1.618-03 | 1.631-03 | 8.7864E-05 | 5.39% | | | 3 | L-A-2-C-3 | # (top) | 2.954 | 0.614 | 0.0013 | 0.00101563 | 0.00172 | 1.742-03 | | | | | | 4 | L-A-2-C-4 | 上(top) | 2.225 | 0.686 | 0.0013 | 0. 000 96057 | -0.00555
0.00563 | 5. 598-05 | | | | 3.062+00 | | , | L-A-2-C-5 | 上(109) | 2.611 | 0.702 | 0.0013 | 0.00094348 | 8.00456
0.00465 | 4.612-03 | 4.992-03 | 0.00047564 | 9.54% | | | 6 | L-A-2-C-6 | 上(top) | 2.431 | 0.703 | 0.0013 | 6.0009679 | 0.00473 | 4:76E-03 | | | | | | 7 | L-A-2-C-7 | I (cat) | 2.165 | 0.616 | 0.0013 | 0. 00 0 87386 | 0.00165 | 1.62E-03 | | | | | | 8 | L-1-2-C-8 | / (cat) | 2.165 | 0.607 | 0.0013 | 0.00091542 | 0.00188 | 1.841-03 | 1.698-03 | 0.00012323 | 7.31% | | | , | L-A-2-C-9 | f (cut) | 2.199 | 0.685 | 0.0013 | 0. 00 0 97335 | 8.90160
0.00160 | 1.601-03 | | | | | | 10 | L-A-2-C-10 | L(cat) | 5.084 | 0.552 | 0.0013 | 0.00105111 | 0.00592 | 5.891-03 | | | | 3.496+00 | | 11 | L-A-2-C-11 | ⊥(cat) | 3. 037 | 0.668 | 0.0013 | 0. 00096361 | 0.00611 | 6.081-03 | 5.881-03 | 0.00018378 | 3.13% | | | 12 | L-4-2-C-12 | L(cat) | 3.009 | 0.693 | 0.0013 | 0.00102763 | 0.00566
0.00568 | 5. 67E-03 | | | | | Table 2. Test samples of buckypaper/foam or carbon fiber composites | Sample # | Description | # BP Layers | |----------|-------------------------|-------------| | 1 | Random BP / Foam - 1 | 2 | | 2 | Random BP / Foam - 2 | 2 | | 3 | Aligned BP / Foam - 1 | 2 | | 4 | Aligned BP / Foam - 2 | 2 | | 5 | Random BP / Carbon - 1 | 2 | | 6 | Random BP / Carbon - 2 | 2 | | 7 | Aligned BP / Carbon - 1 | 2 | | 8 | Aligned BP / Carbon - 2 | 2 | | 9 | Foam Control - 1 | 0 | | 10 | Foam Control - 2 | . 0 | | 11 | Carbon Control - 1 | 0 | | 12 | Carbon Control - 2 | 0 | Figure 6. Buckypaper/ ROHACELL PMI foam sample (Front and back surface) Figure 7. Buckypaper/carbon fiber composite sample (Front and back surface) # 3.2 Tests and Analysis of EMI and Lightning Strike Protection Properties Lockheed Martin Missiles and Fire Control – Orlando conducted the EMI and lightning striking tests of the samples. ### 3.2.1 EMI Tests and Results Four different buckypaper composite samples and two control samples were tested to determine the EMI attenuation effectiveness of random and aligned buckypaper materials. All specimens measured 4" x 6". For the aligned buckypaper specimens, the carbon nanotubes were aligned along the 6" direction. The testing method was conducted in accordance with MIL-STD-285 guidelines. An aluminum box with one open side was used. The dimensions of the open side panel were approximately that of the buckypaper composite test panels, plus a metallic grounding structure required to prevent radiation from entering the aluminum box through gaps or holes between the test panel and the box structure. The RF attenuation at specific frequencies between 200 MHz and 500 MHz from the external transmitted RF field and the received energy penetrating the test panel and sensed within the shielded box produced the actual measurement of EMI resistance of the test samples. The setup of EMI test is shown in Figure 8. Figure 8. Setup of EMI tests The test results of the buckypaper/foam composites and the foam control panel are shown in Figure 9. The graph shows the baseline radiation emitted/received as the top solid black line. The second line down on the graph (orange dashed line) represents the aluminum box with the foam control panel over the opening. The next line down (dotted blue) represents the result of the
aligned buckypaper/foam composites. The difference between the foam control panel and the aligned buckypaper/foam composites represents the attenuation or EMI shielding effectiveness attributable to the aligned buckypaper material. This ranged from a minimum of 2 dB at 290 MHz to a max of 16 dB at 500 MHz. The average was 11 db of attenuation over the test range. The next line down on the graph (dashed-dotted fuscia) represents the results of the random buckypaper/foam. The difference between the foam control and the random buckypaper/foam composites represents the attenuation of the random buckypaper material. This ranges from a minimum of 12 db at 290 MHz to a maximum of 26 dB at several frequencies in the 455 to 500 MHz range. The average was 21 dB of EMI shielding over the test range. Considering the very thin thickness (two layers of 15~25 µm buckypapers) and less than 700mg SWNTs in the samples, the EMI shielding effectiveness was significant. The random samples had much better EMI shielding performance since the SWNTs are easier to form continuous networks in the random buckypapers than in the aligned buckypapers. In the magnetically aligned buckypapers, the SWNTs tried to become parallel to each other rather than forming continuous tube networks. Figure 9. EMI test results of the SWNT buckypaper/foam composites For the buckypaper/carbon fiber composite samples, the team did not observe any improvements in the EMI shielding performance, as shown in Figure 10. This graph shows the baseline radiation emitted/received as the top solid black line. The second line down on the graph (orange dashed line) again represents the aluminum box with the foam control panel over the opening. The difference between the baseline and the foam control panel represents the attenuation of the test setup. The dashed green line on the graph represents the carbon/epoxy control specimen. The difference between the foam control and the control panel of the carbon fiber composites represents the attenuation attributable to the carbon/epoxy control. This ranged from a minimum of 26 dB at 215 MHz to a max of 40 dB at 500 MHz. Rough average was 35 dB of EMI shielding over the test range due to the samples having high carbon fiber loading (60v%). The dashed-dotted fuscia line on the graph represents the carbon/epoxy specimen with random oriented buckypaper. The difference between the foam control panel and this line represents the attenuation attributable to the carbon/epoxy with random oriented buckypaper. This ranged from a minimum of 22 dB at 215 and 290 dB MHz to a max of 41 dB at 500 MHz. The rough average was 32 db of shielding over the test range, which was a slightly lower that that of the control panel of carbon fiber composites. The dotted blue line on the graph represents the carbon/epoxy specimen with aligned buckypapers. The difference between the foam control and this line represents the attenuation attributable to the carbon/epoxy with aligned buckypaper. This ranged from a minimum of 23 dB at 290 MHz to a max of 38 dB at 500 MHz. The rough average was 32 dB of shielding over the test range, which was the same as the result of the random buckypaper/carbon fiber samples. The EMI shielding performance of both the random and aligned buckypaper/carbon fiber samples were slightly lower than that of the carbon fiber control panel. The possible reason was due to the carbon fiber samples of high fiber loading (60v%) already having a high EMI attenuation and the conductivity of the buckypaper surface layer was lower than that of the carbon fiber control panels (see Section 3.2.2). ## 3.2.2 Test and Results of Lighting Strike Resistance Four different buckypaper/carbon fiber and foam composite samples along with their control samples were tested to determine the impact of lightning strikes on random and aligned SWNT buckypapers. All specimens measured 4" x 6". For the aligned buckypaper specimens, the carbon nanotubes were magnetically aligned along the 6" direction. The lightning current component, which is typically defined as a 6.4 x 70 microsecond double exponential current pulse for analysis purposes, applied current across the composite samples. A maximum current level of 20 kA can be achieved with the 6.4 x 70 microsecond waveshape, depending on the characteristics of the test article. The experiment setup developed at LTI, Lockheed Martin is shown in Figure 11. Figure 10. EMI test results of the SWNT buckypaper/foam composites Figure 11. Experiment setup of lightning striking tests Tests were conducted in the following manner: - a) A 6 x 4" panel was installed in a conductive test fixture that provided full edge contact along two opposite sides of the panel. The two halves of the conductive test fixture were joined with insulated threaded rods such that conduction of the lightning currents was only across the panel under test. Threaded rods were used to clamp the test fixture to the panel. - b) The end-to-end resistance of the panel under test was measured. - c) The two halves of the test fixture were connected between the output terminals of a pulse generator such that the current would be conducted across the panel under test (along the long 6" direction). The pulse generator was capable of producing a nominal 6.4 x 70 microsecond current waveform. - d) An initial current of 5 kA was applied to the panel and post-test panel resistance was measured. The panel was examined for signs of physical damage. - e) If physical damage was noted, a second sample of the same panel configuration was installed and steps (b) through (d) were repeated at the same test current level. If no physical damage was noted, the current was increased an additional 5 kA and steps (d) and (e) were repeated until the maximum generator current limit of 20 kA was reached. f) Steps (a) through (e) on each panel configuration were repeated for all the test samples. Figure 12 shows the lightning strike test in the research. The test results are documented in Table 3. In the table, the "Generator Charge" column indicates voltage of the generator (in kV) applied to the sample and the "Ipk" column is the peak current (in amps) applied to the panel. The "Resistance" column shows the resistance (in ohms) before and after the current was applied to the panel. The failure current for the samples was determined by visual evidence of arcing/flashing on the surface of the samples since no noticeable increase in resistance for any of the samples was observed. The buckypaper/foam samples were not subjected to the exact current outlined in the test procedure above since they could not handle the starting point of 5kA. The buckypaper/carbon fiber control specimen is the last group listed on the chart and shows a maximum current of 28kA with no evidence of failure. The aligned and random buckypapers/foam samples showed relatively poor current carrying ability relative to the buckypaper/carbon fiber control sample before visual evidence of arcing was detected. The resultant current carrying abilities are on the order of 200 amps for aligned buckypaper/foam and 700 amps for random buckypaper/foam samples. The random oriented buckypaper samples carried slightly more current than the aligned samples but probably not enough to be significant. The aligned and random buckypapers/carbon fiber panels showed better performance than that of the foam samples but still short of the carbon fiber control. The random buckypaper/carbon fiber sample showed contact sparking at approximately 24kV. One possible reason that no improvement in the lighting strike resistance of the buckypaper samples was observed could be due to the relatively lower surface conductivity, which can be seen in Table 3. This is because the buckypaper/EPON 862 surface layers had a higher resin content (>50w%) than the carbon fiber laminates. A resin rich area may exist on the surface of the buckypaper samples since buckypaper materials have an extremely low permeability due to fabrication [1~5]. The team believes that a further increase of buckypaper composite conductivity could improve lighting strike resistance properties. Table 3. Results of lightning strike tests | Test Official State Feet of Commentary LTH 3045 Test Designation Designation Designation Commentary No. Change Horta Net Applied Currant Assignation Presidente Designation Design | | | | | בֿו | ghtning Test of (| Lightning Test of Carbon Nanotube Bucky Paper | Bucky Paper | | | | |
--|----------|----------------|----------------|-------|----------------|-------------------|---|------------------|---------|------------------|-------------------|-----------------------| | Contraction Applied Current Action Integrate Free state of the contract contr | | Oct 14-15 2004 | | | | | LTI 3045 | | | | DB 182 Pg 92-93 | | | Charge Hortz Ratio Ipk Action integral Sample Preside Preside LVV us volts KAA Action integral Sample Othms colms othms polms colms 2.75 10 0.2 2 1000 0.2 2 176 Algned Foam #1 38.9 37.3 6.5 100 0.2 2 1.05 3.0 Algned Foam #1 38.9 37.3 1.1 100 0.2 2 1.06 3.2 400.632Aa pt Algned Foam #1 38.9 37.3 1.1 100 0.2 2 1.06 3.2 400.632Aa pt Algned Foam #1 11.4 10.8 2.75 100 0.2 2 2 400.632Aa pt Algned Foam #1 11.5 <th>Test</th> <th>Generator</th> <th></th> <th></th> <th>Applie</th> <th>d Current</th> <th></th> <th>Test</th> <th>Resis</th> <th>tance</th> <th>S</th> <th>mments</th> | Test | Generator | | | Applie | d Current | | Test | Resis | tance | S | mments | | K/Y us volts KAA/ A x10 ⁴ Ås Metal Bar Ohms ohms ohms 2.75 10 0.2 2 1000 0.000059 Metal Bar 1/4 n/4 6.0 x 61 us 5.5 10 0.2 2 1/76 0.0 2 2 1/76 0.0< | <u>.</u> | Charge | Hortz. | Vert. | Ratio | lpk | Action Integral | Sample | Pretest | Post Test | | | | 275 10 0.2 2 1000 0.000059 Metal Bar r/a n/a 6.0 x 81 us 275 40 0.2 2 176 Adjaned Feam #1 53 38 37.3 6.3 100 0.2 2 176 Adjaned Feam #1 38.9 37.3 11.1 100 0.2 2 400 (32.4A pk) Adjaned Feam #1 38.9 37.3 11.1 100 0.2 2 400 (32.4A pk) Adjaned Feam #1 1.4 10.8 2.75 100 0.2 2 2.06 Adjaned Feam #1 1.7.5 10.8 2.75 100 0.2 2 2.06 Adjaned Feam #1 1.7.5 10.8 2.75 100 0.2 2 2.06 Adjaned Feam #1 1.7.5 1.7.5 8.3 100 0.2 2 2.00 Adjaned Feam #2 38.4 1.7.5 8.3 100 0.2 2 2.00 Adjaned Feam #2 | | ₹ | S | vofts | ₹ | A | x10° A²s | | ohms | ohms | | | | 2.75 40 0.22 2 88 Adjaned Ceam #1 53.9 3.9 COX.01 LDS 8.5 100 0.2 2 1.76 Adjaned Ceam #1 53.9 37.3 11.1 100 0.2 2 1.76 Adjaned Ceam #1 38.9 37.3 11.1 100 0.2 2 4.00 (3.24A.ph) Adjaned Ceam #1 38.9 37.0 2.75 100 0.2 2 2.50 Adjaned Ceam #1 1.0 38.3 2.75 100 0.2 2 2.50 Adjaned Ceam #1 1.1 1.0 1.1 1.0 <td><u> </u></td> <td>9.75</td> <td>ç</td> <td>60</td> <td>,</td> <td>5</td> <td>0 000050</td> <td>Motol Box</td> <td>9,6</td> <td>9,5</td> <td>0.000</td> <td>0 10 10 10</td> | <u> </u> | 9.75 | ç | 60 | , | 5 | 0 000050 | Motol Box | 9,6 | 9,5 | 0.000 | 0 10 10 10 | | 2.76 40 0.2 2 68 Algned Foam #1 5.3 38 6.5 100 0.2 2 178 Algned Foam #1 38.3 37.3 11.1 100 0.2 2 400 (324A pk) Algned Foam #1 38.3 17.3 11.1 100 0.2 2 480 Random Foam #1 1.14 10.8 2.75 100 0.2 2 250 A80 Random Foam #1 1.12 Alguel Coam #1 1.12 2.75 100 0.2 2 2.50 Random Foam #1 1.12 Alguel Coam Al | 3 | À | | 3 | | | 0.00003 | INGIAL DAI | 4 | p . | 0.0 X O1 US | Short Cardill Current | | 5.5 100 0.2 2 176 Aligned Foam #1 38.9 37.3 11.1 100 0.2 2 400 (32k-k)bl Aligned Foam #1 38.6 No. 11.1 100 0.2 2 400 (32k-k)bl Aligned Foam #1 11.4 10.8 No. 5.5 100 0.2 2 250 ABO Random Foam #1 11.4 10.8 No. 8.3 100 0.2 2 2.50 No. Random Foam #1 11.4 10.8 No. 8.3 100 0.2 2 2.50 Random Foam #1 17.5 A. 8.3 100 0.2 2 2.50 Random Foam #2 37.6 36.9 Photographed 8.3 100 0.2 2 2.50 Random Foam #2 37.6 36.9 Photographed 8.3 100 0.2 2 2.50 Random Foam #2 37.6 36.9 Photographed 8.3 <t< td=""><td>-</td><td>2.75</td><td>40</td><td>0.2</td><td>2</td><td>88</td><td></td><td>Aligned Foam #1</td><td>ន</td><td>88</td><td></td><td></td></t<> | - | 2.75 | 40 | 0.2 | 2 | 88 | | Aligned Foam #1 | ន | 88 | | | | 111 100 0.2 2 400 (320A ph) Aligned Foam #1 38.6 | 8 | 5.5 | 100 | 0.2 | 2 | 176 | | Aligned Foam #1 | 39.9 | 37.3 | | | | 11.1 100 | ြ | 8.3 | \$ | 0.2 | 2 | | | Aligned Foam #1 | | 38.6 | | Flashed Surface | | 2.75 100 0.2 2 250 Random Foam #1 11.4 10.8 Visually Observed 8.3 100 0.2 2 250 Random Foam #1 17.5 Policy 8.3 100 0.2 2 760 Random Foam #1 17.5 Policy 8.3 100 0.2 2 760 Random Foam #2 38.4 42.5 Policy 8.3 100 0.2 2 500 Random Foam #2 38.4 42.5 Policy 8.3 100 0.2 2 500 Random Foam #2 37.6 47.6 47.6 8.3 100 0.2 2 2.80 Random Foam #2 37.6 47.6 47.6 8.3 100 0.2 2 2.80 Random Foam #2 37.6 47.6 47.6 8.3 100 0.2 2 2.80 Aligned Foam #2 37.6 47.6 47.6 47.6 47.6 47.6 47.6 | 9 | 11.1 | 8 | 0.2 | 2 | 400 (3.2kA pk) | | Aligned Foam #1 | | 39.3 | | Flashed Surface | | 2.75 100 0.2 2 250 Random Foam #1 11.4 10.8 8.3 100 0.2 2 480 Random Foam #1 11.5 10.2 8.3 100 0.2 2 2.00 Random Foam #2 38.4 42.5 8.5 100 0.2 2 2.00 Random Foam #2 38.4 42.5 8.3 100 0.2 2 5.00 Random Foam #2 37.6 36.9 8.3 100 0.2 2 5.00 Random Foam #2 37.6 36.9 8.3 100 0.2 2 168 Aligned Foam #2 37.6 36.9 8.3 100 0.2 2 168 Aligned Foam #2 37.6 36.9 8.3 100 0.2 2 168 Aligned Foam #2 37.6 36.9 8.3 100 0.2 2 16,000 0.001 3.4 2.7 8.0 100 0 | Ξ | 11 | 8 | 0.2 | 2 | | | Aligned Foam #1 | | | Visually Observed | Flashed Surface | | 2.75 100 0.2 2 250 Random Foam #1 11.4 10.8 8.3 100 0.2 2 480 Random Foam #1 17.5 10.2 2.75 100 0.2 2 2.00 Random Foam #1 17.5 17.6 8.3 100 0.2 2 2.00 Random Foam #2 38.4 42.5 17.6 8.3 100 0.2 2 2.00 Random Foam #2 38.9 42.5 17.6 2.75 100 0.2 2 1.00 0.2 2 1.00 1.0 2.0 2 1.0 1.0 1.0 1.0 1.0 2 2 1.0< | | | | | | | | | | | | | | 5.5 100 0.2 2 480 Random Foam #1 1/2 2.75 100 0.2 2 250 Random Foam #2 38.4 42.5 5.5 100 0.2 2 250 Random Foam #2 38.4 42.5 8.3 100 0.2 2 550 Random Foam #2 38.9 42.5 8.3 100 0.2 2 500 Random Foam #2 38.9 47.6 8.3 100 0.2 2 100 6.2 2 36.0 Random Foam #2 37.6 38.9 8.3 100 0.2 2 100 0.2 2 100 0.2 2 100 36.0 36.0 36.0 44.76 37.6 36.0 44.76 37.6 36.0 44.76 37.6 36.0 44.76 37.6 36.0 44.76 36.0 36.0 37.6 44.76 36.0 44.76 36.0 37.6 37.6 44.76 | ~ | 2.75 | \$ | 0.2 | 2 | 250 | | Random Foam #1 | 11.4 | 10.8 | | | | 8.3 100 0.2 2 760 Random Foam #2 38.4 4.25 760 2.75 100 0.2 2 250 Random Foam #2 38.9 42.5 8.5 100 0.2 2 560 Random Foam #2 35.9 47.6 2.75 100 0.2 2 168 Aligned Foam #2 35.9 Photographed 8.3 100 0.2 2 168 Aligned Foam #2 35.9 Photographed 8.3 100 0.2 2 168 Aligned Foam #2 36.9 Photographed 8.3 100 0.2 2 168 Aligned Foam #2 36.9 Photographed 2.5 100 0.2 2 16,000 0.001 Aligned Foam #2 36.9 Photographed 2.0 100 0.2 2 16,000 0.002 14,800 0.002 Partom CFRP #1 3.1 3.2 Photographed 2.0 100 0.2< | က | 5.5 | 100 | 0.5 | 2 | 480 | | Random Foam #1 | | 12 | | | | 2.75 100 0.2 2 250 Random Foam #2 39.4 42.5 8.3 100 0.2 2 500 Random Foam #2 39.9 47.6 8.3 100 0.2 2 760 Random Foam #2 37.6 36.9 5.5 100 0.2 2 760 Aligned Foam #2 37.6 36 8.3 100 0.2 2 2.56 Aligned Foam #2 37.6 36 8.3 100 0.2 2 2.56 Aligned Foam #2 37.6 36.9 100 0.2 2 1.68 Aligned Foam #2 37.6 36.9 2.7 100 0.2 2 10,000 0.0057 Random CFRP #1 3.1 3.4 2.7 100 0.2 2 14,800 0.0122 2 14,800 0.022 2 14,800 0.024 Random CFRP #1 3.1 Photographed 2.7 100 0.2 2 <td>4</td> <td>8.3</td> <td>8</td> <td>0.2</td> <td>2</td> <td>760</td> <td></td> <td>Random Foam #1</td> <td></td> <td>17.5</td> <td></td> <td>Flashed Surface</td> | 4 | 8.3 | 8 | 0.2 | 2 | 760 | | Random Foam #1 | | 17.5 | | Flashed Surface | | 2.75 100 0.2 2 550 Random Feam #2 39.4 42.5 8.3 100 0.2 2 500 Random Feam #2 39.9 A7.6 8.3 100 0.2 2 760 Aligned Feam #2 37.6 36.9 8.3 100 0.2 2 168 Aligned Feam #2 37.6 36.9 8.3 100 0.2 2 168 Aligned Feam #2 37.6 35.9 8.3 100 0.2 2 1680 0.0014 Random CFRP #1 3.1 2.75 2.0 100 0.2 2 14,900 0.0057 Random CFRP #1 3.1 2.75 2.0 100 0.2 2 14,900 0.0128 Random CFRP #1 3.1 2.75 3.1 100 0.2 2 14,900 0.0128 Random CFRP #1 3.2 Photographed 7.1 100 0.2 2 1,4400 0.0236 < | | | | | | | | | | | | | | 5.5 100 0.2 2 500 Random Foam #2 35.9 2.75 100 0.2 2 80 Aligned Foam #2 37.6
36.9 5.5 100 0.2 2 80 Aligned Foam #2 37.6 36.9 6.3 100 0.2 2 168 Aligned Foam #2 37.6 Photographed 2.9 100 0.2 2 168 Aligned Foam #2 36.9 Photographed 2.9 100 0.2 2 1680 Aligned Foam #2 36.9 Photographed 2.9 100 0.2 2 16,000 0.0014 Random CFRP #1 3.1 3.4 2.0 100 0.2 2 16,000 0.0028 Random CFRP #1 3.1 3.4 7.1 100 0.2 2 16,000 0.0022 Random CFRP #1 3.2 Photographed 85 100 0.2 2 24,400 0.0466 Random CFRP #1 | 2 | 2.75 | 9 | 0.5 | 2 | 250 | | Random Foam #2 | 39.4 | 42.5 | | | | 8:3 100 0.2 2 760 Random Foam #2 37.6 36 2.75 100 0.2 2 80 Aligned Foam #2 37.6 36 8.3 100 0.2 2 168 Aligned Foam #2 37.6 36.9 8.3 100 0.2 2 168 Aligned Foam #2 35.9 Photographed 2.9 100 0.2 2 14,900 0.0014 Random CFRP #1 3.7 Photographed 4.3 100 0.2 2 14,900 0.0025 Random CFRP #1 3.4 Photographed 5.7 100 0.2 2 14,900 0.0128 Random CFRP #1 3.4 Photographed 71 100 0.2 2 10,000 0.022 2 10,000 0.046 Random CFRP #1 3.7 Photographed 71 100 0.2 2 10,000 0.024 2 26,000 0.046 Random CFRP #1 3.7 <td>ဖ</td> <td>5.5</td> <td>100</td> <td>0.2</td> <td>⁻2</td> <td>200</td> <td></td> <td>Random Foam #2</td> <td></td> <td>39.9</td> <td></td> <td></td> | ဖ | 5.5 | 100 | 0.2 | ⁻ 2 | 200 | | Random Foam #2 | | 39.9 | | | | 2.75 100 0.2 2 80 Aligned Foam #2 37.6 36 8.3 100 0.2 2 168 Aligned Foam #2 35.9 Photographed 14 100 0.2 2 2.56 Aligned Foam #2 36.9 Photographed 29 100 0.2 2 10,000 0.0057 Random CFRP #1 3.7 Photographed 43 100 0.2 2 14,800 0.00128 Random CFRP #1 3.4 Photographed 71 100 0.2 2 14,800 0.0028 Random CFRP #1 3.7 Photographed 71 100 0.2 2 14,800 0.028 Random CFRP #1 3.7 Photographed 71 100 0.2 2 10,000 0.028 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,00 0.046 Random CFRP #2 3.1 2.5 Photographed 85 | _ | 8.3 | \$ | 0.2 | 2 | 760 | | Random Foam #2 | | 47.6 | | Flashed Surface | | 2.75 100 0.2 2 80 Aligned Foam #2 37.6 36 Photographed 8.3 100 0.2 2 158 Aligned Foam #2 35.9 Photographed 14 100 0.2 2 16,000 0.0012 Bandom CFRP #1 3.1 2.75 29 100 0.2 2 14,900 0.0057 Bandom CFRP #1 3.4 Photographed 43 100 0.2 2 14,900 0.0128 Random CFRP #1 3.4 Photographed 71 100 0.2 2 19,000 0.022 Random CFRP #1 3.5 Photographed 71 100 0.2 2 24,400 0.046 Random CFRP #1 3.2 Photographed 71 100 0.2 2 24,400 0.046 Random CFRP #1 3.5 Photographed 85 100 0.2 2 24,400 0.046 Random CFRP #2 3.1 2.6 Photographed | | | | | | | | | | | | | | 5.5 100 0.2 2 168 Aligned Foam #2 35.9 Photographed 8.3 100 0.2 2 2.56 Aligned Foam #2 36.9 Photographed 14 100 0.2 2 4,800 0.0013 Random CFRP #1 3.7 Photographed 29 100 0.2 2 10,000 0.0227 Random CFRP #1 3.4 Photographed 71 100 0.2 2 10,000 0.022 2 Photographed 71 100 0.2 2 10,000 0.022 Random CFRP #1 3.7 Photographed 71 100 0.2 2 24,400 0.046 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0.046 Random CFRP #1 3.7 Photographed 85 100 0.2 2 28,500 0.046 Random CFRP #2 16.6 Photographed 85 100 | 22 | 2.75 | 8 | 0.2 | 2 | 8 | | Aligned Foam #2 | 37.6 | 98 | | | | 8.3 100 0.2 2.56 Aligned Foam #2 36 Photographed 14 100 0.2 2 4,900 0.0014 Random CFRP #1 3.4 Photographed 29 100 0.2 2 10,000 0.0057 Random CFRP #1 3.4 Photographed 43 100 0.2 2 14,900 0.0128 Random CFRP #1 3.4 Photographed 71 100 0.2 2 14,900 0.022 Photographed 3.5 Photographed 71 100 0.2 2 24,400 0.038 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0.046 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,500 0.034 Random CFRP #2 3.7 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #2 3.5 Photographed | 5 | 5.5 | 28 | 0.2 | 2 | 168 | | Aligned Foam #2 | | 35.9 | | | | 14 100 0.2 2 4,900 0.0014 Random CFRP #1 9.1 2.75 29 100 0.2 2 10,000 0.0057 Random CFRP #1 3.4 3.4 43 100 0.2 2 14,900 0.0128 Random CFRP #1 3.4 3.4 57 100 0.2 2 19,600 0.0128 Random CFRP #1 3.5 Photographed 3.2 71 100 0.2 2 24,000 0.036 Random CFRP #1 3.5 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #1 3.5 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #2 3.1 Photographed 85 100 0.2 2 22,200 0.046 Random CFRP #2 3.9 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 3.6 Phot | 7 | 8.3 | 8 | 0.2 | 7 | 256 | | Aligned Foam #2 | | 36 | Photographed | Flashed Surface | | 14 100 0.2 2 4,900 0,0014 Random CFRP #1 9.1 2.75 29 100 0.2 2 10,000 0,0057 Random CFRP #1 3.4 57 100 0.2 2 14,900 0,0128 Random CFRP #1 3.4 71 100 0.2 2 19,600 0,022 Random CFRP #1 3.2 Photographed 71 100 0.2 2 24,400 0,0358 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0,034 Random CFRP #1 3.7 Photographed 71 100 0.2 2 24,400 0,034 Random CFRP #2 3.1 2.56 Photographed 85 100 0.2 2 24,200 0,046 Random CFRP #2 3.1 2.86 Photographed 85 100 0.2 2 28,400 0,046 Random CFRP #2 3.5 Photographed < | | | | | | | | | | | | | | 29 100 0.2 2 10,000 0.0057 Random CFRP #1 3.4 A 43 100 0.2 2 14,800 0.0128 Random CFRP #1 3.4 A 71 100 0.2 2 19,800 0.022 Pandom CFRP #1 3.5 Photographed 71 100 0.2 2 24,400 0.0356 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0.046 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0.034 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,200 0.034 Random CFRP #2 3.1 2.5 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #2 3.3 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 3.5 | 15 | 14 | 8 | 0.2 | 7 | 4,900 | 0.0014 | Random CFRP #1 | 9.1 | 2.75 | | | | 43 100 0.2 2 14,900 0.0128 Random CFRP #1 3.4 Random CFRP #1 3.4 Random CFRP #1 3.6 Photographed 71 100 0.2 2 No Oscillogram 0.025 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,200 0.036 Random CFRP #1 2.5 Photographed 71 100 0.2 2 22,000 0.046 Random CFRP #1 3.7 Photographed 85 100 0.2 2 22,200 0.046 Random CFRP #2 9.1 2.8 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #2 9.1 2.8 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 9.1 2.8 Photographed 85 100 0.2 2 28,400 0.047 Aligned CFRP #2 16.6 3.3 Photographed | 9 | 82 | ē | 0.2 | 2 | 10,000 | 0.0057 | Random CFRP #1 | | 3.4 | | | | 57 100 0.2 2 19,600 0.022 Random CFRP #1 3.6 Photographed 71 100 0.2 2 24,400 0.0336 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0.046 Random CFRP #1 2.5 Photographed 71 100 0.2 2 24,200 0.046 Random CFRP #2 3.1 2.56 Photographed 85 100 0.2 2 22,200 0.046 Random CFRP #2 3.9 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 3.9 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 3.9 Photographed 85 100 0.2 2 28,200 0.0047 Graphite Control 0.0623 2 43 100 0.2 2 14,600 0.019 Graphite Control 0.0 | 7 | 43 | 9 | 0.5 | 2 | 14,900 | 0.0128 | Random CFRP #1 | | 3.4 | | | | 71 100 0.2 2 No Oscillogram Random CFRP #1 3.2 Photographed 85 71 100 0.2 2 24,400 0.0346 Random CFRP #1 3.7 Photographed 85 100 0.2 2 28,600 0.046 Random CFRP #2 9.1 2.5 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 24,200 0.046 Random CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 16.6 3.9 Photographed 14 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 3.3 Photographed 28 100 0.2 2 2,000 0.0047 Graphite Control 0.0623 Photographic Control 71 100 0.2 | <u></u> | 57 | 8 | 0.2 | ~ | 19,600 | 0.022 | Random CFRP #1 | | 3.6 | | | | 71 100 0.2 2,4,400 0.0336 Random CFRP #1 3.7 Photographed 85 100 0.2 2 24,400 0.046 Random CFRP #1 2.5 Photographed 71 100 0.2 2 24,200 0.034 Random CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 28,400 0.047 Aligned CFRP #2 16.6 3.3 Photographed 14 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 3.3 Photographed 28 100 0.2 2 5,000 0.0019 Graphite Control 0.0623 Photographed 57 100 0.2 2 14,600 0.019 Graphite Control 0.0486 Photographed 71 100 0.2 2 24,000 | 6 | 71 | 1 8 | 0.2 | 2 | No Oscillogram | | Random CFRP #1 | | 3.2 | Photographed | Contact Sparking | | 85 100 0.2 2 28,600 0.046 Random CFRP #1 2.5 Photographed 71 100 0.2 2 24,200 0.034 Random CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 3.9 Photographed 14 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 3.3 Photographed 28 100 0.2 2 28,200 0.0014 Graphite Control 0.64 0.083 Photographed 28 100 0.2 2 9,800 0.0027 Graphite Control 0.0623 Photographic 57 100 0.2 2 14,600 0.019 Graphite Control 0.0485 Photographic 71 100 0.2 2 24,000 0.019 Graphite Control 0.0452 Photographic 85 100 0.2 2 24,000 | ଷ | 71 | 8 | 0.2 | ~ | 24,400 | 0.0336 | Random CFRP #1 | | 3.7 | Photographed | Contact Sparking | | 71 100 0.2 2 24,200 0.034 Random CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 28,400 0.046 Random CFRP #2 3.9 Photographed 14 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 3.3 28 100 0.2 2 9,800 0.0014 Graphite Control 0.0623 Photographed 43 100 0.2 2 14,600 0.019 Graphite Control 0.0623 Photographed 57 100 0.2 2 14,600 0.019 Graphite Control 0.0485 Photographite Control 0.0485 71 100 0.2 2 24,000 0.019 Graphite Control 0.0485 Photographite Control 0.0485 85 100 0.2 2 28,400 0.047 Graphite Control 0.0429 Photographite Control | 2 | 88 | \$ | 0.2 | 7 | 28,600 | 0.046 | Random CFRP #1 | | 2.5 | Photographed | Contact Sparking | | 71 100 0.2 2 24,200 0.034 Handom CFRP #2 9.1 2.96 Photographed 85 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 3.3 Photographed 14 100 0.2 2 5,000 0.0014 Graphite Control 0.64 0.083 Photographed 28 100 0.2 2 9,800 0.0014 Graphite Control 0.0623 Photographed 43 100 0.2 2 14,600 0.019 Graphite Control 0.0523 Photographed 57 100 0.2 2 14,600 0.019 Graphite Control 0.0485 Photographite Control 0.0485 71 100 0.2 2 24,000 0.019 Graphite Control 0.0452 Photographite Control 85 100 0.2 2 28,400 0.047 Graphite Control 0.0429 Photographite Control | | | | | ا | | | | ┙ | | | | | 85 100 0.2 2 28,400 0.046 Random CFRP #2 85 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 14 100 0.2 2 5,000 0.0014 Graphite Control 0.64 28 100 0.2 2 14,600 0.019 Graphite Control 0.64 57 100 0.2 2 19,400 0.019 Graphite Control 71 100 0.2 2 24,000 0.019 Graphite Control 85 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 22,000 0.018 Graphite Control | 3 | 5 | 3 | 2.0 | 7 | 24,200 | 0.034 | Handom CFRP #2 | 1 | 2.96 | Photographed | Contact Sparking | | 85 100 0.2 2 28,200 0.047 Aligned CFRP #2 16.6 14 100 0.2 2 5,000 0.0014 Graphite Control 0.64 28 100 0.2 2 9,800
0.0027 Graphite Control 0.64 57 100 0.2 2 14,600 0.019 Graphite Control 0.019 Graphite Control 71 100 0.2 2 24,000 0.018 Graphite Control 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control 0.047 Graphite Control | R | 8 | 2 | 0.2 | 7 | 28,400 | 0.046 | Random CFRP #2 | | 3.9 | | | | 14 100 0.2 2 28,200 0.047 Aligned CFHP #2 16.6 14 100 0.2 2 5,000 0.0014 Graphite Control 0.64 28 100 0.2 2 14,600 0.019 Graphite Control 57 100 0.2 2 19,400 0.019 Graphite Control 71 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control | | j | [5 | ١ | , | 000 | ! | | | | | | | 14 100 0.2 2 5,000 0.0014 Graphite Control 0.64 28 100 0.2 2 9,800 0.0027 Graphite Control 43 100 0.2 2 14,600 0.019 Graphite Control 57 100 0.2 2 19,400 0.019 Graphite Control 71 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control | * | 8 | 3 | 7.0 | 7 | 28,200 | 0.047 | Aligned CFRP #2 | 16.6 | 3.3 | | | | 28 100 0.2 2 9,800 0,0027 Graphite Control 43 100 0.2 2 14,600 0.019 Graphite Control 57 100 0.2 2 19,400 0.019 Graphite Control 71 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control | g | 4 | 8 | 0.2 | 2 | 5,000 | 0.0014 | Graphite Control | 990 | 0.083 | | | | 43 100 0.2 2 14,600 0.019 Graphite Control 57 100 0.2 2 19,400 0.019 Graphite Control 71 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control | 8 | 28 | 8 | 0.2 | 7 | 9,800 | 0.0027 | Graphite Control | | 0.0623 | | | | 57 100 0.2 2 19,400 0.019 Graphite Control 71 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control | 27 | 43 | 100 | 0.2 | 2 | 14,600 | 0.019 | Graphite Control | | 0.0531 | | | | 71 100 0.2 2 24,000 0.018 Graphite Control 85 100 0.2 2 28,400 0.047 Graphite Control | 82 | 25 | 100 | 0.2 | 2 | 19,400 | 0.019 | Graphite Control | | 0.0485 | | | | 85 100 0.2 2 28,400 0.047 Graphite Control | 8 | 71 | 100 | 0.2 | 2 | 24,000 | 0.018 | Graphite Control | | 0.0452 | | | | | ၉ | 85 | 100 | 0.2 | 7 | 28,400 | 0.047 | Graphite Control | | 0.0429 | | | | | | | | | | | | | | | | | Figure 12. Lighting strike testing ### 4. Conclusions In this exploratory research project, a unique technical approach was developed to incorporate SWNTs buckypaper materials into conventional fiber-reinforced and foam composite structures for improved EMI and lightning strike protection properties. The EMI shielding and lightning strike attenuation properties of the carbon fiber-reinforced composites and foam structures with the surface layer of SWNT Buckypaper nanocomposite were preliminarily characterized. Four types of the designed EMI/lightning strike testing composite samples with SWNT buckypapers were successfully produced. Each sample had two layers of random or magnetically aligned buckypapers 15~25 µm thick. Each sample size was 6"x4"x1/8" with approximately 700mg purified SWNTs covering its surface. The results show that the foam structures with the buckypaper surface can achieve an average 21 dB of EMI shielding over the test range of 455 to 500 Mhz, compared to the control panel of pure foam structure. The results also show that the random buckypaper samples exhibited better EMI shielding properties. However, there was a slight reduction of EMI shielding of the carbon fiber composites with the buckypaper surface, compared to the controlled panel. For the lightning strike resistance, no visible improvement was observed. Further improvements in electrical conductivity of the SWNT buckypaper composites are vital for utilizing SWNTs to achieve EMI and lightning strike resistance properties for composite structures. ## 5. Acknowledgements • •) This work is supported by AFOSR/NL (Grand# FA9550-04-1-0349). The authors would like to thank the project managers, Dr. Charles Y-C Lee, for supporting this research effort. The authors would also like to thank the support of the National High Magnetic Field Laboratory (NHMFL). We also would like to acknowledge the other contributors for this research at the FAMU-FSU College of Engineering and NHMFL: Dr. James Brooks Mr. Olivier Marietta-Tondin Ms. Liao (Ashley) Yu-Hsuan ### 6. References - 1. Ben Wang, Richard Liang, Chuck Zhang and Leslie Kramer, "Comprehensive Property Characterization of Nanotube Buckypaper-Reinforced Composite Materials," final report for the Grant #: F08630-01-1-0010 submitted to AFRL, 2004. - 2. Z. Wang, Z. Liang, B. Wang, C. Zhang and L. Kramer, "Processing and Property Investigation of Single-Walled Carbon Nanotube (SWNT) Buckypaper/Epoxy Resin Matrix Nanocomposites," *Composite, Part A: Applied Science and Manufacturing*, Vol.35 (10), 1119-1233, 2004. - 3. Z. Liang, R. Shankar, K. Barefield, C. Zhang, B. Wang and L. Kramer, "Electrical Resistivity and Mechanical Properties of Magnetically Aligned SWNT Buckypaper and Nanocomposites," 49th International SAMPE Symposium and Exhibition, Long Beach, California, May 16-20, 2323-2330, 2004. - 4. B. Wang, R. Shankar, K. Barefield, G. Philippe, Z. Liang, C. Zhang and L. Kramer, "Fabrication and Characterization of Large Magnetically Aligned Carbon Nanotube Buckypapers and Their Composites," Proceedings of the 11th Foresight Conference on Molecular Nanotechnology, Burlingame, CA, October 9-12, 2003. - 5. Z. Liang, K.R. Shankar, K. Barefield, C. Zhang, L. Kramer and B. Wang, "Investigation of Magnetically Aligned Carbon Nanotube Bucky Papers/Epoxy Composites," Proceedings of SAMPE 2003 (48th ISSE), Long Beach, CA, May 12-14, 1627-34, 2003.